

DEPARTMENT OF THE INTERIOR
UNITED STATES GEOLOGICAL SURVEY

TO ACCOMPANY
WRIR 83-4121-E

MAP SHOWING OUTCROPS OF ASH-FLOW TUFFS,
BASIN AND RANGE PROVINCE AND VICINITY, TRANS-PECOS TEXAS

Compiled by Christopher D. Henry and Gail L. Fisher,
Texas Bureau of Economic Geology

INTRODUCTION

This map report is one of a series of geologic and hydrologic maps covering all or parts of the States within the Basin and Range province of the western United States, resulting from work under the U.S. Geological Survey's program for geologic and hydrologic evaluation of the Basin and Range province to identify potentially suitable regions for future study relative to isolation of high-level nuclear waste (Bedinger, Sargent, and Reed, 1984).

The map report on the ash-flow tuffs of Trans-Pecos Texas was prepared from published maps and reports and from recent work in progress by geologists of the Texas Bureau of Economic Geology, and was compiled utilizing the project guidelines of Sargent and Bedinger (1984). The map shows the outcrops and localities of measured thicknesses of the ash-flow tuffs that resulted from silicic volcanism 38 to 28 million years ago (Henry and McDowell, 1982). Locally, however, some thin, inadequately studied tuffs of limited distribution have been excluded from the map. Such tuffs are reported in the "lower rhyolite" in the Eagle Mountains (Underwood, 1963), in the southern Davis Mountains (Parker, 1977), within parts of the Shely Group and Morita Ranch Formation in the Chinati Mountains (Cepeda and Henry, 1983), and in the Rawls Formation in the Bofecillos Mountains (McKnight, 1969). The distribution of most ash-flow tuffs in the northern Davis and Wylie Mountains is not well known. The Chambers Tuff, largely tuffaceous sedimentary rocks, is reported to contain several ash-flow tuffs (Walton, 1972), but their distribution is poorly documented. Metamorphosed ash-flow tuffs of Precambrian age in the Thunderbird Group in the Franklin Mountains (Thomann, 1981) and in the Carrizo Mountain Group near Van Horn (Rudnick, 1983) were not included on the map. In some areas studied in reconnaissance, the definitive lithology of some volcanic units described as lava flows or tuffs has not been determined.

In the Description of Map Units, the general location, caldera source and volume of tuff, isotopic age, if available, lithologic data, and the reference sources for each geologic unit are described. The nomenclature of the geologic units is from published reports and does not necessarily conform to U.S. Geological Survey usage.

DESCRIPTION OF MAP UNITS
 [To convert meters (m), to feet, multiply meters by 3.281;
 to convert cubic kilometers (km^3) to cubic miles, multiply by 0.2399]

Map symbol	Location: Map sheet and county	Geologic unit	Source of tuff	Volume of tuff (km^3)	K-Ar age in millions of years (m.y.) and number of dated samples	Comments	References
Ts	Map sheet 3, Presidio County	Santana Tuff	Caldera in Mexico	60 to 150 km	28.2, 28.3, and 29.8 m.y. (Gregory, 1981)	Outcrop centers around Santana Mesa, but the tuff is more widespread in Mexico.	Chuchla, 1981; Gregory, 1981; McKnight, 1969
Tsc	Map sheet 3, Presidio County	San Carlos Tuff of Chuchla (1981)	Caldera in Mexico	50 to 150 km	30.2 and 30.6 m.y. (Gregory, 1981)	Outcrops on south flank of Santana Mesa. Tuff is possibly all caldera fill.	Chuchla, 1981; Gregory, 1981; McKnight, 1969
Tcm6	Map sheet 3, Presidio County	Chinati Mountains Group, upper rhyolite	Chinati Mountains caldera	5 to 20 km	32.5 m.y. (McDowell, 1979)	Forms part of caldera fill.	Cepeda, 1979; Cepeda and Henry, 1983; McDowell, 1979
Tmm	Map sheets 2 and 3, Presidio and Brewster Counties	Mitchell Mesa Rhyolite	Chinati Mountains caldera	As much as 1,000 km outside of caldera; 100 to 400 km inside caldera	32.3 m.y. average age (18), (McDowell, 1979)	Most extensive and volumetri- cally the largest ash- flow in Trans-Pecos Texas. Extends into Mexico. Named Mitchell Mesa Rhyolite by Goldrich and Elms (1949) but later called Welded Tuff by Barnes (1979a, 1979b, 1982).	Barnes, 1979a, 1979b, 1982; Burt, 1970; Cepeda and Henry, 1983; Goldrich and Elms, 1949; McDowell, 1979
Tsr	Map sheet 3, Brewster County	South Rim Formation	Pine Canyon caldera	10 to 20 km	32.7 to 33.3 m.y., (4) (F.W. McDowell, University of Texas, Austin, unpublished data)	Crops out in Big Bend National Park. Formation comprised of several ash-flow tuffs and one lava flow.	Maxwell and others, 1967; Ogley, 1979

Tmes	Map sheet 3, Brewster and Presidio Counties	Mule Ear Spring Tuff Member, Chisos Formation	Sierra Quemada caldera(?)	10 to 30 km	33.7 and 34.1 m.Y. (F.W. McDowell; unpublished data; Gregory, 1981)	Crops out in Big Bend National Park, near Santana Mesa, and to the south in Mexico.	Chuchla, 1981; Gregory, 1981; Maxwell and others, 1967; McKnight, 1969
Tsp	Map sheet 1, Hudspeth County	Square Peak Volcanics	Quitman Mountains caldera	<20 km	~35 m.Y. (McDowell, 1979)	Forms caldera fill that probably is only partly ash-flow tuff. Age is that of the Quitman Mountains pluton, which probably is resurgent dome in the caldera.	Albritton and Smith, 1965; Hobbs and Hoffer, 1980; McDowell, 1979
Tur	Map sheet 2, Hudspeth County	Upper rhyolite	Eagle Mountains caldera	10 to 30 km	36.6 m.Y. (C.D. Henry, Texas Bureau of Economic Geology, unpublished data)	Caldera fill of rhyolite tuff, densely welded in lower part, grades into a poorly welded and more lithic upper part. Probably in part correlative with unit Tm.	Hoffer and others, 1980; Underwood, 1963
Ts6-Tm4	Map sheets 2 and 3, Presidio County	Shely Group, unit 6, and Morita Ranch Formation, unit 4, lower part	Chinati Mountains area	10 to 20 km	34.4 and 34.9 m.Y. (F.W. McDowell, and C.D. Henry, unpublished data).	Unit 6 of Shely Group and the lower part of unit 4 of the Morita Ranch Formation are correlative ash-flow tuffs, probably derived from small caldera now obscured by the Chinati Mountains caldera.	Amsbury, 1958; Cepeida and Henry, 1983; Rix, 1953
Ter	Map sheet 2, Hudspeth and Jeff Davis Counties	Unnamed ash- flow tuffs	Eagle Mountains caldera	30 to 100 km	35.2 to 37.7 m.Y. (3) (McDowell, 1979)	Correlative ash-flows tuffs, including the lower, middle, and upper ignimbrites in southern Quitman Mountains (Jones and Reaser, 1970); tuffs in lower part of Garren Group in Indio Mountains (not shown on map) in south- east corner of Hudspeth County (Underwood, 1963); and an ignimbrite (Tg6) in upper part of Garren Group in Van Horn Mountains (Twiss, 1959). Unit in part correlative with upper rhyolite (Tur).	Jones and Reaser, 1970; Twiss, 1959; Underwood, 1963

Tm3	Map sheet 3, Presidio County	Morita Ranch Formation, unit 3	Chinati Mountains area(?)	2 to 15 km	Age of this unit relative to age of unit Ts6-Tm4 is uncertain.	Cepeda and Henry 1983; Dietrich, 1965; Rix, 1953
Th1	Map sheet 2, Culberson, Jeff Davis, and Hudspeth Counties	High Lonesome Tuff	Caldera in Van Horn Mountains	4 to 15 km	38.0 m.y. (C.D. Henry, unpublished data)	In the Van Horn Mountains and vicinity, beds formerly assigned to the Pantera Trachyte, which is a series of lava flows in its type area in the Wylie Mountains (Hay-Roe, 1957), are ash-flow tuff and are called the High Lonesome Tuff by Henry and Price (1985). C.D. Henry and J.G. Price (unpublished field data) also recognize High Lonesome Tuff at several localities mapped as Pantera Tuff in the Wylie Mountains area, but the distribution of the tuff relative to the total extent of the Pantera is unknown. Consequently, no outcrops of the High Lonesome Tuff are shown in the Wylie Mountains area on this map.
TwC	Map sheet 2, Jeff Davis and Presidio Counties	Wild Cherry Formation	Central Davis Mountains		Crops out in the Davis Mountains, where it is composed of at least two separate ash-flow tuffs.	Anderson, 1968 Parker and McDowell, 1979
Tbs	Map sheet 2, Jeff Davis, Presidio, Reeves, and Pecos Counties	Barrel Springs Formation	Central Davis Mountains	36.0 to 36.7 m.y., (4) (Parker and McDowell, 1979)	In Davis Mountains is composite unit of several ash-flow tuffs and minor tuffaceous sedimentary rocks and lava flows.	Anderson, 1968 Parker and McDowell, 1979

Twb	Map sheet 2, Jeff Davis County	Wild Cherry and Barrel Springs Formations, undivided	Central Davis Mountains	675 km	The Wild Cherry and Barrel Springs are lithologically similar, and are mapped together where no intervening formation is present.	Anderson, 1968 Parker and McDowell, 1979
Tg	Map sheets 1 and 2, Jeff Davis, Reeves, and Pecos Counties	Gomez Tuff	Buckhorn caldera	220 km 36.4 to 38.7 m.y., (6) (Parker and McDowell, 1979)	Widespread in Davis Mountains and vicinity. Together with the Buckshot Ignimbrite, is oldest ash-flow tuff in Trans-Pecos Texas.	Parker, 1982; Parker and McDowell, 1979
Tbu	Map sheet 2, Presidio, Jeff Davis, Culberson, and Hudspeth Counties	Buckshot Ignimbrite	Infiernito caldera	30 to 40 km 37.0 to 37.9 m.y., (3) (McDowell, 1979; C.D. Henry, unpublished data)	Mainly in the Sierra Vieja and Van Horn Mountains, but some outcrops in Mexico. Together with the Gomez Tuff is oldest tuff in Trans- Pecos Texas.	Anderson, 1975 McDowell, 1979
Tin	Map sheet 2, Presidio County	Unnamed ash- flow tuff	Infiernito caldera	40 to 60 km ~37 m.y.	Fill in part of the Infiernito caldera. Probably correlative with the Buckshot Ignimbrite.	Duex and Henry, 1981

REFERENCES CITED

- Albritton, C. C., and Smith, J. F., 1965, Geology of the Sierra Blanca area, Hudspeth County, Texas: U.S. Geological Survey Professional Paper 479, 131 p.
- Amsbury, D. L., 1958, Geologic map of Pinto Canyon area, Presidio County, Texas: Austin, University of Texas, Bureau of Economic Geology Geologic Quadrangle Map 22, scale 1:63,360.
- Anderson, J. E., Jr., 1968, Igneous geology of the central Davis Mountains, Jeff Davis County, Texas: Austin, University of Texas Bureau of Economic Geology Geologic Quadrangle Map 36, scale 1:62,500.
- Anderson, W. B., 1975, Cooling history and uranium mineralization of the Buckshot Ignimbrite, Presidio and Jeff Davis Counties, Texas: Austin, University of Texas, M.A. unpublished thesis, 135 p.
- Barnes, V. E., 1968, Geologic atlas of Texas--Van Horn-El Paso sheet: University of Texas at Austin, Bureau of Economic Geology, scale 1:250,000.
- 1979a, Geologic atlas of Texas--Marfa sheet: University of Texas at Austin, Bureau of Economic Geology map, scale 1:250,000.
- 1979b, Geologic atlas of Texas--Emory Peak-Presidio sheet: Austin, University of Texas, Bureau of Economic Geology map, scale 1:250,000.
- 1982, Geologic atlas of Texas--Fort Stockton sheet: Austin, University of Texas, Bureau of Economic Geology map, scale 1:250,000.
- Bedinger, M. A., Sargent, K. A., and Reed, J. E., 1984, Geologic and hydrologic characterization and evaluation of the Basin and Range province relative to the disposal of high-level radioactive waste--Part I, Introduction and guidelines: U.S. Geological Survey Circular 904-A, 16 p.
- Burt, E. R., 1970, Petrology of the Mitchell Mesa Rhyolite, Trans-Pecos Texas: Austin, University of Texas, unpublished Ph.D. dissertation, 153 p.
- Cepeda, J. C., 1979, The Chinati Mountains caldera, Presidio County, Texas, in Walton, A. W., and Henry, C. D., eds., Cenozoic geology of the Trans-Pecos volcanic field of Texas: Austin, University of Texas, Bureau of Economic Geology Guidebook 19, p. 106-125.
- Cepeda, J. C., and Henry, C. D., 1983, Oligocene volcanism and multiple caldera formation in the Chinati Mountains, Presidio County, Texas: Austin, University of Texas, Bureau of Economic Geology Report of Investigations 135, 32 p.
- Chuchla, R. J., 1981, Reconnaissance geology of the Sierra Rica area, Chihuahua, Mexico: Austin, University of Texas, M.A. thesis, 199 p.
- Dietrich, J. W., 1965, Geologic map of Presidio area, Presidio County, Texas: Austin, University of Texas, Bureau of Economic Geology Geologic Quadrangle Map 28, scale 1:48,000.

- Duex, T. W., and Henry, C. D., 1981, Calderas and mineralization: Volcanic geology and mineralization in the Chinati caldera complex, Trans-Pecos Texas: Austin, University of Texas, Bureau of Economic Geology Geologic Circular 81-2, 14 p.
- Goldrich, S. S., and Elms, M. A., 1949, Stratigraphy and petrology of the Buck Hill Quadrangle, Texas: Geological Society of America Bulletin, v. 60, no. 7, p. 1133-1182.
- Gregory, J. L., 1981, Volcanic stratigraphy and K-Ar ages of the Manuel Benavides area, northeastern Chihuahua, Mexico, and correlations with the Trans-Pecos Texas volcanic province: Austin, University of Texas, unpublished M.A. thesis, 78 p.
- Hay-Roe, Hugh, 1957, Geologic map of the Wylie Mountains and vicinity, Culberson and Jeff Davis Counties, Texas: Austin, University of Texas, Bureau of Economic Geology Geologic Quadrangle Map 21, scale 1:48,000.
- Henry, C. D., and McDowell, F. W., 1982, Timing, distribution, and estimates of values of Tertiary silicic volcanism in Trans-Pecos Texas (abs.): Geological Society of America Abstracts with Programs, v. 14, no. 3, p. 113.
- Henry, C. D., and Price, J. G., 1985, The Van Horn Mountains caldera, Trans-Pecos Texas--Geology and development of a small (10 km^2) ash-flow caldera: Austin, University of Texas, Bureau of Economic Geology Report of Investigations 149, [in press].
- Hobbs, T. M. C., and Hoffer, J. M., 1980, The Square Peak volcanic series, northern Quitman Mountains, Hudspeth County, Texas, in Dickerson, P. W., and Hoffer, J. M., eds., Trans-Pecos region, southeastern New Mexico and west Texas: New Mexico Geological Society, 31st Field Conference Guidebook, p. 231-235.
- Hoffer, J. M., Legett, B. D., and Verrillo, D. E., 1980, Tertiary volcanics of the western Eagle Mountains, Hudspeth County, Texas, in Dickerson, P. W., and Hoffer, J. M., eds., Trans-Pecos region, southeastern New Mexico and west Texas: New Mexico Geological Society, 31st Field Conference Guidebook, p. 237-240.
- Jones, B. R., and Reaser, D. F., 1970, Geology of southern Quitman Mountains, Hudspeth County, Texas: Austin, University of Texas, Bureau of Economic Geology Geologic Quadrangle Map 39, scale 1:48,000.
- Maxwell, R. A., Lonsdale, J. T., Hazzard, R. T., and Wilson, J. A., 1967, Geology of Big Bend National Park, Brewster County, Texas: Austin, University of Texas, Bureau of Economic Geology Publication 6711, 320 p.
- McDowell, F. W., 1979, Potassium-argon dating in the Trans-Pecos volcanic field, in Walton, A. W., and Henry, C. D., eds., Cenozoic geology of the Trans-Pecos volcanic field in Texas: Austin, University of Texas, Bureau of Economic Geology Guidebook 19, p. 10-18.
- McKnight, J. F., 1969 [1970], Geologic map of Bofecillos Mountains area, Trans-Pecos Texas: Austin, University of Texas, Bureau of Economic Geology Geologic Quadrangle Map 37, scale 1:48,000.

- Ogley, D. S., 1979, Eruptive history of the Pine Canyon caldera, Big Bend Park, in Walton, A. W., and Henry, C. D., eds., Cenozoic geology of the Trans-Pecos volcanic field of Texas: Austin, University of Texas, Bureau of Economic Geology Guidebook 19, p. 67-71.
- Parker, D. F., 1977, Petrology and eruptive history of an Oligocene trachytic shield volcano near Alpine, Texas: Austin, University of Texas, unpublished Ph.D. dissertation, 183 p.
- 1982, The Buckhorn caldera, northern Davis Mountains, Texas--Source of the Gomez Tuff (abs.): Geological Society of America Abstracts with Programs, v. 14, no. 3, p. 134.
- Parker, D. F., and McDowell, F. W., 1979, K-Ar geochronology of Oligocene volcanic rocks, Davis and Barrilla Mountains, Texas: Geological Society of America Bulletin, v. 90, p. 1100-1110.
- Rix, C. C., 1953, Geology of Chinati Peak Quadrangle, Trans-Pecos Texas: Austin, University of Texas, unpublished Ph.D. dissertation, 188 p.
- Rudnick, R. L., 1983, Geochemistry and tectonic affinities of a Proterozoic bimodal igneous suite, west Texas: Geology, v. 11, p. 352-355.
- Sargent, K. A., and Bedinger, M. S., 1984, Geologic and hydrologic characterization and evaluation of the Basin and Range province relative to the disposal of high-level radioactive waste--Part II, Geologic and hydrologic characterization: U.S. Geological Survey Circular 904-B, [in press].
- Thomann, W. F., 1981, Ignimbrites, trachytes, and sedimentary rocks of the Precambrian Thunderbird Group, Franklin Mountains, El Paso, Texas: Geological Society of America Bulletin, v. 92, no. 2, p. 94-100.
- Twiss, P. C., 1959, Geology of Van Horn Mountains, Texas: Austin, University of Texas, Bureau of Economic Geology Geologic Quadrangle Map 23, scale 1:48,000.
- Underwood, J. R., Jr., 1963, Geology of Eagle Mountains and vicinity, Hudspeth County, Texas: Austin, University of Texas, Bureau of Economic Geology Geologic Quadrangle Map 26, scale 1:48,000.
- Walton, A. W., 1972, Sedimentary petrology and zeolitic diagenesis of the Vieja Group (Eocene-Oligocene), Presidio County, Texas: Austin, University of Texas, unpublished Ph.D. dissertation, 264 p.